ARBITRATION OF CLAIMS Protocol signed at Washington February 17, 1903 Entered into force February 17, 1903 Terminated upon fulfillment of its terms ¹ Treaty Series 420 PROTOCOL OF AN AGREEMENT BETWEEN THE SECRETARY OF STATE OF THE UNITED STATES OF AMERICA AND THE PLENIPOTENTIARY OF THE REPUBLIC OF VENEZUELA FOR SUBMISSION TO ARBITRATION OF ALL UNSETTLED CLAIMS OF CITIZENS OF THE UNITED STATES OF AMERICA AGAINST THE REPUBLIC OF VENEZUELA The United States of America and the Republic of Venezuela, through their representatives, John Hay, Secretary of State of the United States of America, and Herbert W. Bowen, the Plenipotentiary of the Republic of Venezuela, have agreed upon and signed the following protocol. ## ARTICLE I All claims owned by citizens of the United States of America against the Republic of Venezuela which have not been settled by diplomatic agreement or by arbitration between the two Governments, and which shall have been presented to the commission hereinafter named by the Department of State of the United States or its Legation at Caracas, shall be examined and decided by a mixed commission, which shall sit at Caracas, and which shall consist of two members, one of whom is to be appointed by the President of the United States and the other by the President of Venezuela. It is agreed that an umpire may be named by the Queen of the Netherlands. If either of said commissioners or the umpire should fail or cease to act, his successor shall be appointed forthwith in the same manner as his predecessor. Said commissioners and umpire are to be appointed before the first day of May, 1903. The commissioners and the umpire shall meet in the city of Caracas on the first day of June, 1903. The umpire shall preside over their deliberations, and shall be competent to decide any question on which the commissioners ¹The mixed commission awarded the sum of \$2,313,711.37 to the United States (II Malloy 1872). 1102 VENEZUELA disagree. Before assuming the functions of their office the commissioners and the umpire shall take solemn oath carefully to examine and impartially decide, according to justice and the provisions of this convention, all claims submitted to them, and such oaths shall be entered on the record of their proceedings. The commissioners, or in case of their disagreement, the umpire, shall decide all claims upon a basis of absolute equity, without regard to objections of a technical nature, or of the provisions of local legislation. The decisions of the commission, and in the event of their disagreement, those of the umpire, shall be final and conclusive. They shall be in writing. All awards shall be made payable in United States gold, or its equivalent in silver. ## ARTICLE II The commissioners, or umpire, as the case may be, shall investigate and decide said claims upon such evidence or information only as shall be furnished by or on behalf of the respective Governments. They shall be bound to receive and consider all written documents or statements which may be presented to them by or on behalf of the prospective Governments in support of or in answer to any claim, and to hear oral or written arguments made by the Agent of each Government on every claim. In case of their failure to agree in opinion upon any individual claim, the umpire shall decide. Every claim shall be formally presented to the commissioners within thirty days from the day of their first meeting, unless the commissioners or the umpire in any case extend the period for presenting the claim not exceeding three months longer. The commissioners shall be bound to examine and decide upon every claim within six months from the day of its first formal presentation, and in case of their disagreement, the umpire shall examine and decide within a corresponding period from the date of such disagreement. ### ARTICLE III The commissioners and the umpire shall keep an accurate record of their proceedings. For that purpose, each commissioner shall appoint a secretary versed in the language of both countries, to assist them in the transaction of the business of the commission. Except as herein stipulated, all questions of procedure shall be left to the determination of the commission, or in case of their disagreement, to the umpire. ### ARTICLE IV Reasonable compensation to the commissioners and to the umpire for their services and expenses, and the other expenses of said arbitration, are to be paid in equal moieties by the contracting parties. #### ARTICLE V In order to pay the total amount of the claims to be adjudicated as afore-said, and other claims of citizens or subjects of other nations, the Government of Venezuela shall set apart for this purpose, and alienate to no other purpose, beginning with the month of March, 1903, thirty per cent. in monthly payments of the customs revenues of La Guaira and Puerto Cabello, and the payments thus set aside shall be divided and distributed in conformity with the decision of the Hague Tribunal. In case of the failure to carry out the above agreement, Belgian officials shall be placed in charge of the customs of the two ports, and shall administer them until the liabilities of the Venezuelan Government in respect to the above claims shall have been discharged. The reference of the question above stated to the Hague Tribunal will be the subject of a separate protocol. ### ARTICLE VI All existing and unsatisfied awards in favor of citizens of the United States shall be promptly paid, according to the terms of the respective awards. Washington, D.C., February 17, 1903. JOHN HAY [SEAL] HERBERT W. BOWEN [SEAL]